

PIU' DI UNA SEMPLICE NEWSLETTER!

(Notizia di interesse anche per l'Impresa).

N. 57 - MAGGIO 2021

EMERGENZA CORONAVIRUS

**- EMERGENZA VIRUS COVID19 -
PROVVEDIMENTI ATTUALMENTE IN VIGORE
ED IMPATTI SU ATTIVITA' IMPRENDITORIALI**

Con riguardo all'emergenza sanitaria in corso, per i profili attinenti allo svolgimento di attività imprenditoriali, si segnala l'apposita pagina del sito Web di Regione Lombardia, nella quale è pubblicata una panoramica dei provvedimenti in vigore, unitamente ad apposite FAQ.

Il territorio regionale lombardo è attualmente classificato nella cosiddetta "**Zona Gialla**", per effetto dell'**Ordinanza** del Ministro della Salute del **23/04/2021**.

[Link al sito Web di Regione Lombardia](#)

- EMERGENZA VIRUS COVID19 -
AGGIORNATE DALLA CONFERENZA STATO-REGIONI
LE LINEE GUIDA PER LA RIAPERTURA DELLE ATTIVITÀ' ECONOMICHE

La Conferenza Unificata Stato, Regioni ed Autonomie locali, nel contesto dell'emergenza epidemiologica in corso, ha aggiornato in data 20/05/2021 le Linee guida per la riapertura delle attività economiche.

Il documento è disponibile nel sito di Anci Lombardia ([link](#)).

- EMERGENZA VIRUS COVID19 -
PROROGA DURATA CONCESSIONI DI POSTEGGIO SU AREE PUBBLICHE

L'articolo **26-bis** del Decreto Legge n. **41/2021**, nel testo risultante dalla Legge di conversione n. **69** del **21/05/2021**, ha applicato alle **concessioni di posteggio** su aree pubbliche la **proroga automatica** dei termini prevista dall'art. **103** del Decreto Legge **18/2020**, convertito con Legge 27/2020 e ss.mm.ii.

Ne consegue, in base alla previsione testuale della norma sopra citata, che i titoli concessori su aree pubbliche attualmente in vigore conservano la loro validità per i **novanta giorni successivi alla cessazione dello stato di emergenza legato all'epidemia da Covid-19**, anche in deroga al termine indicato negli stessi e ferma restando l'eventuale maggiore durata prevista.

In considerazione del fatto che il predetto termine è attualmente fissato al **31/07/2021**, le concessioni in parola si intendono prorogate sino al prossimo **29 ottobre**, ove non già connotate da una durata superiore.

Consulta il testo della norma ([link](#)).

- EMERGENZA VIRUS COVID19 -
LEGITTIMAZIONE ALL'ESERCIZIO DELLO SPETTACOLO VIAGGIANTE
IN CASO DI PERMANENZA DELLA "ZONA GIALLA"

La Prefettura di Milano, mediante Parere del **30/04/2021**, ha ritenuto ammissibile l'installazione di attrazioni **isolate** dello spettacolo viaggiante, nel rispetto del cronoprogramma di progressiva riapertura delle attività imprenditoriali e con osservanza dei relativi protocolli di sicurezza, a condizione che il territorio regionale della Lombardia non venga nuovamente classificato in zona "arancione" o "rossa".

La Prefettura ha pertanto ritenuto applicabili alle **single attrazioni** dello spettacolo viaggiante, in via analogica, le medesime disposizioni rivolte ai Parchi tematici e di divertimento in caso di permanenza della zona “gialla”.

Il Parere in esame, tenuto conto della data di emissione, fissava al 1 luglio 2021 il termine da cui sarebbe stata legittimata la ripresa delle attività interessate. Nelle circostanze temporali della sua redazione erano infatti applicabili le specifiche previsioni dettate dall’art. 8 del Decreto-Legge 52/2021.

Per effetto di sopravvenienti disposizioni, introdotte dall’articolo **8** del Decreto-Legge n. **65** del **18/05/2021**, il predetto termine è da considerarsi anticipato al **15 giugno 2021**, sempre nel presupposto che il territorio regionale della Lombardia, nel frattempo, non sia stato ancora classificato in area arancione o rossa.

Testo del parere, da aggiornare con le successive disposizioni del DL 65/2021 ([link](#)).

- EMERGENZA VIRUS COVID19 - PROROGA VALIDITÀ DOCUMENTI DI IDENTITÀ E SOGGIORNO

L’articolo **2** del Decreto-Legge n. **56** del **30/04/2021**, incidendo sull’art. 104 del Decreto-Legge 18/2020 e ss.mm.ii., ha prorogato sino al **30/09/2021** la validità dei documenti di identità e di riconoscimento.

Il medesimo articolo del Decreto-Legge sopra citato, attraverso una modifica all’art. 3-bis terzo comma del Decreto-Legge 125/2020 e ss.mm.ii., ha altresì esteso sino al **31/07/2021** la validità dei titoli di soggiorno in scadenza entro il 31/12/2020.

Testo del Decreto-Legge 56/2021 ([link](#)).

AVVERTENZA:

I contenuti sopra riportati hanno valenza puramente indicativa e sono riferiti alla situazione esistente alla data in cui avviene la trasmissione del presente numero della newsletter.

In ragione della costante evoluzione dell'emergenza sanitaria e delle conseguenti misure di contrasto, che possono impattare sullo svolgimento delle attività imprenditoriali, si invitano i Comuni a verificare l'emanazione di ulteriori e successivi provvedimenti in materia, adottati a livello statale e/o regionale, nonché a monitorare possibili modifiche apportate al testo di eventuali Decreti-Legge in sede di conversione in Legge di questi ultimi.

Si invitano i Comuni, inoltre, a monitorare costantemente le sezioni FAQ dei portali istituzionali dedicati all'emergenza sanitaria in atto, ove recanti indicazioni che incidono sulle modalità di esercizio delle attività imprenditoriali.

2

ULTIME DAL SUAP

ATTUAZIONE OPERATIVA FLUSSO CESSAZIONI REA-SUAP

Il sistema camerale lombardo e Regione Lombardia hanno definito le fasi per l'attuazione tecnico-operativa del flusso **cessazioni** REA-Suap, previsto dalla **Legge regionale 36/2017**, di cui si riassumono gli aspetti salienti:

- L'Impresa presenta la comunicazione di cessazione al solo Registro Imprese della **Camera di Commercio competente per territorio**, attraverso la [Comunicazione Unica](#).
- La Camera trasmette telematicamente tramite flusso di **interoperabilità** la comunicazione al **Suap**.
- Il Suap notizia dell'avvenuta cessazione **eventuali Enti terzi** che abbiano interesse a venirne a conoscenza, in ragione della natura dell'attività.

La partenza della procedura è ipotizzata da **luglio 2021**, previa approvazione di Delibera attuativa da parte della Giunta regionale, secondo una logica iniziale di segno transitorio, funzionale a consentire il progressivo adeguamento da parte dei Suap.

L'entrata a pieno regime della procedura, con conseguente termine del predetto periodo transitorio, è prevista a partire dal **01/01/2022**.

Per i dettagli si invita a consultare la presentazione curata dalla nostra Camera ([link](#)).

PROGRAMMA 100% SUAP IN LOMBARDIA - CICLO DI NUOVI INCONTRI FORMATIVI RIVOLTI AGLI SPORTELLI UNICI -

Regione Lombardia ed il sistema camerale lombardo promuovono un nuovo ciclo di **incontri formativi** diretti ai Suap del territorio, nella prospettiva di fornire strumenti utili a incrementare i parametri di qualità nell'erogazione dei servizi in materia di Sportello Unico.

Tale iniziativa si inquadra nel progetto “**100% Suap in Lombardia**”, le cui finalità sono illustrate nel sito dedicato ([link](#)) ed in apposita lettera di presentazione, [qui](#) allegata.

Per i dettagli e per procedere all’iscrizione ai singoli eventi si invita a consultare il programma ([link](#)).

- PREVENZIONE INCENDI E FLUSSO IN IMPRESAINUNGIORNO - DA GIUGNO ON LINE IL NUOVO APPLICATIVO PRINCE

A partire dal **3 giugno 2021** entrerà in funzione l’applicativo PRevenzione INcendi CEentrale (PRINCE), quale interfaccia esclusiva per la presentazione di pratiche inerenti attività assoggettate agli adempimenti antincendio.

La nuova piattaforma sostituisce gli applicativi “Prevenzione Incendi 2000” e “Deroghe Online”.

L’adozione del nuovo applicativo avviene al termine di un periodo di sperimentazione che ha coinvolto tutti i Comandi Provinciali dei Vigili del Fuoco della Lombardia.

Presumibilmente entro la fine del mese di giugno, inoltre, sarà pienamente operativa l’integrazione tra PRINCE e il portale Impresainungiorno, con conseguenti innovazioni per i Comuni che adottano la piattaforma camerale quale proprio gestionale per le pratiche Suap.

Il nuovo flusso in Impresainungiorno consentirà infatti l’acquisizione diretta nel back-office di PRINCE, sotto forma di **documento informatico con campi interoperabili**, dei modelli PIN creati nella pratica generata mediante il portale camerale.

I PIN corrispondono alla modulistica unificata ministeriale che deve essere utilizzata, in via obbligatoria, per perfezionare gli adempimenti in tema di prevenzione incendi (per informazioni di dettaglio si rimanda all’apposita [pagina](#) del sito del Corpo Nazionale dei Vigili del Fuoco).

L’elemento di novità è rappresentato dal fatto che la modulistica PIN non sarà più allegata alla pratica di Impresainungiorno come semplice scansione, bensì sarà integrata in apposita sezione editabile dell’MDA, allo scopo di consentirne la piena interoperabilità, tramite tracciato XML, con l’applicativo utilizzato a livello centrale dai Vigili del Fuoco.

Per una panoramica delle novità si rimanda a questa presentazione ([link](#)).

IL RUOLO DEL SUAP NEL PIANO NAZIONALE DI RIPRESA E RESILIENZA

Con riguardo al **Piano Nazionale di Ripresa e Resilienza**, si segnala come sia prevista un'azione di riforma della Pubblica Amministrazione incentrata sul perseguimento di alcuni obiettivi specifici, tra i quali, la riduzione dei tempi, la liberalizzazione, la semplificazione e l'uniformazione delle procedure, al fine di rendere più efficace ed efficiente l'azione della stessa, oltreché ridurre tempi e costi per cittadini ed imprese.

Sempre all'interno dello stesso, si evidenzia **il ruolo centrale del SUAP** (e del SUE) nella digitalizzazione delle procedure amministrative per ciò che concerne edilizia e attività produttive, attraverso una gestione efficace del back-office e mediante interventi migliorativi della capacità tecnica e gestionale della PA.

L'attuazione di tali obiettivi sarà assicurata da un tavolo tecnico composto da rappresentanti della Conferenza delle Regioni, da Anci e Upi e dal Dipartimento della Funzione Pubblica.

Per vincere, dunque, le criticità che, ad oggi, gli utenti si trovano ad affrontare nei rapporti con la PA, è previsto un lavoro di individuazione di standard tecnici comuni di interoperabilità, onde raggiungere una completa attuazione del **principio *once only***, attraverso il pieno coinvolgimento delle amministrazioni centrali e locali, oltreché la messa a punto di procedimenti di monitoraggio e coinvolgimento dei cittadini.

A tal proposito, è stato inserito il ricorso ad un pool di 1000 esperti per supportare l'implementazione delle attività a livello di amministrazioni locali. Nello specifico, l'attività degli esperti (TSI) svolgerà i compiti di supporto alle amministrazioni nelle attività connesse a valutazione, documentazione e ogni altra attività utile alla velocizzazione degli iter procedurali, di supporto al recupero dell'arretrato, di assistenza tecnica ai soggetti proponenti per la presentazione di progetti e di supporto alle attività di misurazione dei tempi di conclusione delle procedure, anche per mezzo della ridefinizione di circa 600 procedure critiche, in particolare, in tema di edilizia e attività produttive.

Ancora, è prevista l'introduzione di specifiche iniziative di benchmarking nelle amministrazioni centrali, regionali e nei grandi comuni, al fine di ottenere misurazioni delle prestazioni erogate.

Per ciò che concerne, infine, i tempi di attuazione, si evidenzia come le misure fast track saranno introdotte mediante l'approvazione di un **decreto-legge previsto per il mese maggio 2021**, per proseguire, fino al 2026, con una serie di atti normativi volti a raggiungere, in maniera progressiva e costante, un miglioramento della performance amministrativa.

Testo completo del Piano sul sito del Governo ([link](#)).

LEGGE REGIONALE DI SEMPLIFICAZIONE 2021

La Legge regionale n. **7** del **19/05/2021** (Legge di semplificazione 2021) reca una serie di disposizioni, applicabili ad ambiti diversificati, suscettibili di intersecare profili di competenza del Suap o dello Sportello Unico per l'Edilizia.

Per le informazioni di dettaglio è possibile prendere visione del testo del provvedimento legislativo ([link](#)).

Il nostro Ufficio camerale, a titolo di mero orientamento e senza pretesa di esaustività, ha inoltre redatto una breve presentazione illustrativa ([link al documento](#)).

Con riguardo alla predetta presentazione, si riporta di seguito una sintesi delle misure in essa illustrate, corredata dai rimandi ai corrispondenti articoli della Legge in trattazione:

Attività commerciali ed assimilate:

- Strutture Alpinistiche: ridefinizione delle caratteristiche distintive e modifica della procedura di iscrizione nell'elenco regionale dei rifugi (Art. 5)
- Agenzie di Viaggi e Turismo: ridefinizione delle modalità di riconoscimento dei requisiti professionali da parte del Direttore tecnico (Art. 6)
- Strutture ricettive alberghiere e non alberghiere: mancata applicazione, sino al 31/12/2021, del limite massimo di sospensione assentibile (Art. 6)
- Case ed Appartamenti per vacanze e B&B: mancata applicazione, sino al 31/12/2021, dell'obbligo di osservare i periodi minimi di sospensione dell'attività (Art. 6)
- Distributori di carburante ad uso privato: conferma dell'abrogazione del parere di Regione circa la compatibilità con il programma di sviluppo della rete (Art. 7)
- Commercio su aree pubbliche: mancato computo delle assenze sui posteggi, ai fini dell'eventuale revoca dei titoli autorizzatori e concessori, totalizzate durante lo stato di emergenza epidemiologica da Covid19 (Art. 8)

Edilizia:

- Modifiche alla disciplina del contributo di costruzione per opere legate ad edilizia residenziale pubblica, ovvero ad attrezzature pubbliche o di interesse pubblico (Art. 20)
- Modifica alla disciplina del contributo di costruzione in caso di mutamento della destinazione d'uso (Art. 20)
- Autorizzazione paesaggistica in aree boschive: mutamento dei criteri per l'individuazione dell'Ente competente (Art. 20)

Ambiente:

Impianti per la gestione dei rifiuti: derogabilità ai limiti di distanza da zone residenziali, previo parere favorevole del Comune

Procedimenti amministrativi:

Riduzione dei termini per lo svolgimento di procedimenti ordinari ad istanza di parte, ove di competenza regionale (Art. 4)

RINNOVO CONCESSIONI DI POSTEGGIO

- REISCRIZIONE CAMERALE IN CASO DI AFFITTO TOTALE D'AZIENDA -

Con riguardo al processo di rinnovo delle concessioni di posteggio già esistenti, sia le Linee guida contenute nel Decreto Ministeriale del 25/11/2020, sia la Dgr XI/4054 del 14/12/2020 e ss.mm.ii., prevedono che l'operatore commerciale su aree pubbliche cancellatosi dai Registri camerali, a seguito di **affitto** a terzi di **tutte** le proprie concessioni di posteggio, debba comunque procedere alla **reiscrizione** in Camera di Commercio, quale Impresa **attiva**, entro il termine del **30/06/2021**.

Nel caso in cui permanga la concessione in affitto di tutti i rami aziendali sopra indicati, l'operatore concessionario non potrà tuttavia ottenere la reiscrizione, a livello di tassonomia Ateco, quale impresa attiva nel settore del commercio su aree pubbliche.

E' pertanto necessario che l'interessato si reisciva in Camera di Commercio con un nuovo numero REA, quale Impresa **attiva**, indicando all'Agenzia delle Entrate il **Codice Ateco 68.20.02 (affitto di aziende)**.

L'operatore, all'atto della nuova iscrizione, dovrà inoltre attestare di svolgere l'attività di affitto della propria azienda, già esercente l'attività di commercio su aree pubbliche, con una data d'inizio a carattere retroattivo.

Quest'ultima dovrà coincidere con la decorrenza degli effetti giuridici dell'atto di affitto aziendale a suo tempo stipulato, che non devono comunque essere successivi al 31/12/2020.

La procedura sopra indicata, condivisa dal sistema camerale con Regione Lombardia, è valida ai soli fini del rinnovo della concessione di posteggio di cui l'Impresa locatrice è titolare.

Per maggiori informazioni si invita a consultare l'apposita scheda pubblicata nel portale Ateco Infocamere ([link](#)) *.

Nota:

**** Il portale Ateco Infocamere è una risorsa di conoscenza messa a disposizione dal sistema camerale a favore dei Professionisti e delle Imprese, nell'intento di fornire una panoramica completa in ordine agli adempimenti amministrativi necessari all'esercizio delle attività d'impresa.***

Il portale, accessibile in forma gratuita e senza necessità di profilazione, consente:

- ***di ricercare i Codici ATECO per l'attività che l'impresa intende svolgere;***
- ***di conoscere le norme che regolano e disciplinano l'attività di interesse, sia a livello nazionale che regionale;***
- ***di conoscere i requisiti e gli adempimenti necessari per l'avvio dell'attività ricercata;***
- ***di approfondire la raccolta delle informazioni e della modulistica occorrenti, mediante collegamento diretto al sito del SUAP territoriale di riferimento.***

Ateco Infocamere è accessibile dal seguente [link](#).

LEGGE REGIONALE 8/2021

- MODIFICA ALLA DISCIPLINA DELLE VENDITE PROMOZIONALI I-

L'articolo 7 della Legge regionale n. 8 del 25/05/2021, nel modificare il **comma 3-bis** dell'articolo 116 della Legge regionale 6/2010, ha aggiornato la disciplina delle **vendite promozionali**.

Tale tipologia di vendita straordinaria, consistente nell'applicazione di sconti o ribassi sull'ordinario prezzo di vendita, non può essere praticata in via ordinaria, salvo che per

particolari merceologie, durante il periodo delle vendite di fine stagione (saldi), nonché nei trenta giorni precedenti a queste ultime.

La novità normativa introdotta consente ai Comuni, di concerto con la Regione, di derogare al divieto così stabilito, anche per singole parti del proprio territorio, in presenza di casi straordinari legati a gravi eventi calamitosi, per i quali è stato decretato dal Governo lo stato di emergenza o dalla Regione lo stato di crisi.

La novella normativa non è tuttavia di immediata applicazione, in quanto le relative modalità attuative sono demandate ad una successiva Deliberazione della Giunta regionale.

ISTITUZIONE DEL RICONOSCIMENTO “QUALITÀ ARTIGIANA” - LEGGE REGIONALE 5/2021 -

La Legge regionale n. **5** del **28/04/2021**, attraverso una modifica alla Legge regionale 73/1989, ha istituito il riconoscimento “**Qualità Artigiana**”, con durata pari a sei anni, che può essere attribuito ad **imprese artigiane** aventi sede operativa in Lombardia ed attive nel settore artistico, manifatturiero o della trasformazione alimentare.

L’attuazione operativa della norma sarà affidata ad una successiva Delibera della Giunta Regionale, nella quale sarà declinata la disciplina regolatoria di dettaglio.

Il riconoscimento sarà altresì annotato nella sezione speciale del **Registro delle Imprese**, tenuto presso le Camere di Commercio.

Le Imprese artigiane beneficiarie del riconoscimento potranno accedere a specifiche forme di agevolazione, che saranno puntualmente individuate da Regione.

Testo della Legge ([link](#))

ISCRIZIONE NELL’ALBO REGIONALE DELLE FATTORIE SOCIALI -APPROVATA LA MODULISTICA-

Con Decreto Dirigenziale n. **6211** del **10/05/2021**, emanato dalla competente Direzione Generale di Regione Lombardia, è stato approvato il modello unificato per richiedere l’iscrizione nel **Registro regionale delle fattorie sociali**.

Il provvedimento costituisce attuazione di quanto previsto dall’articolo 3 del Regolamento regionale n. **4/2021** ([link](#) al testo del Regolamento).

L’istanza deve essere presentata alla competente struttura di Regione Lombardia o, limitatamente al territorio provinciale di Sondrio, alla Provincia di riferimento.

La competenza della Regione o della Provincia di Sondrio è individuata sulla base del luogo effettivo in cui si intendono avviare le attività di Fattoria sociale.

L'iscrizione nel Registro regionale delle Fattorie sociali è annotata anche nel fascicolo elettronico dell'Azienda agricola, gestito tramite l'applicativo regionale SISCO.

L'Impresa titolare della Fattoria sociale, dopo aver ottenuto l'iscrizione nel predetto Registro, è tenuta a presentare apposita Scia al Suap competente per territorio, al fine di legittimare l'avvio dell'attività.

Il Suap deve trasmettere la Scia alla competente struttura della Regione o della Provincia di Sondrio, sulla base del luogo di insediamento della Fattoria Sociale.

Per consultare il testo completo del Decreto e prendere visione del template di modello cliccare sul seguente [link](#).

Avvertenza per i Comuni che utilizzano Impresainungiorno: il procedimento è presente in piattaforma, in ragione del ruolo di punto unico di contatto rivestito dal Suap nell'interazione tra l'Impresa e l'Autorità competente (Regione o Provincia di Sondrio). L'iter è accessibile, sul versante di compilazione pratica, a partire dall'Ambito "Agricoltura" ([screen](#) per evidenziarne il posizionamento).

Novità!

[clicca qui](#)

Il Tavolo di lavoro Wiki Suap è sempre aperto alla partecipazione dei Comuni, che apportando il proprio contributo esperienziale, derivante dalla trattazione di casi operativi, possono velocizzare la risoluzione dei quesiti proposti, a vantaggio dell'intera platea degli Sportelli Unici. I soggetti interessati a prendere parte al Gruppo di Lavoro sono invitati a scrivere a: suap.cciaa@mi.camcom.it.

4

SUAP COLLECTION

Tutti i contributi del nostro Ufficio camerale, riguardanti l'interpretazione di prassi e normative in tema di Suap, sono disponibili nella sezione [“Suap Collection” del minisito dedicato](#).

La raccolta, organizzata secondo ambiti omogenei di argomenti, è basata sui materiali di volta in volta pubblicati nella newsletter mensile del nostro Ufficio.

5

STRUMENTI DI LAVORO

- VERIFICHE PA -

COME LE PA POSSONO OTTENERE VISURE CAMERALI GRATUITE E IN AUTONOMIA

Si segnala che in **VerifichePA** ([link](#)), il portale realizzato da InfoCamere per conto delle Camere di Commercio, è possibile consultare la **documentazione d'impresa** di cui all'art. 43-bis, lettera a), del D.P.R. 445/2000, in ottemperanza a quanto previsto dall'art. 9, comma 4, della L. 180/2011.

Per mezzo, dunque, di VerifichePa, in ossequio al principio di “decertificazione”, si consente **l'acquisizione di certificazioni e documenti** relativi ai procedimenti connessi all'attività di impresa, in modo da permettere alle Pubbliche Amministrazioni procedenti di verificare la veridicità delle dichiarazioni sostitutive, relativamente ai dati contenuti nel Registro Imprese.

Il servizio è quindi particolarmente utile alle PA che intendano acquisire in autonomia visure camerali ordinarie, senza dover interpellare la Camera di Commercio, nonché per consultare, sempre in via autonoma, il fascicolo d'impresa.

- PERMESSI DI SOGGIORNO - NUOVO VADEMECUM CAMERALE

La nostra Camera di Commercio ha recentemente aggiornato il proprio **vademecum** in tema di permessi di soggiorno, al fine di individuare i titoli che legittimano lo svolgimento di **attività imprenditoriali da parte di cittadini stranieri**.

Un estratto del predetto documento ([link](#)) è divulgato anche ai SUAP, per finalità di orientamento nella gestione dei procedimenti di propria competenza.

Si segnalano, in tema di permessi di soggiorno, gli aggiornamenti al *vademecum* con riguardo a nuove tipologie di permessi ed al mutamento nella prassi di ciò che concerne gli amministratori di società.

Nello specifico, si evidenzia come, a seguito di **Brexit**, a partire dal 1° gennaio 2021, è finito il periodo transitorio e i cittadini britannici (Regno Unito) sono diventati per l'UE cittadini di Paesi terzi e ad essi si applica la normativa europea e nazionale che disciplina la condizione giuridica dei soggetti extracomunitari. In Italia tale normativa è contenuta nel Decreto legislativo 25 luglio 1998 n. 286 e succ. mod. ed integrazioni (“Testo Unico delle disposizioni concernenti la disciplina dell’immigrazione e norme sulla condizione dello straniero”). Nel caso di effettiva residenza in Italia al 31 dicembre 2020 occorre farsi documentare dal cittadino britannico che abbia presentato la domanda alla questura per il rilascio del permesso di soggiorno. Per dettagli consultare l'apposita informativa presente nel sito camerale ([link](#)).

Inoltre, si segnala l'inserimento di alcune nuove tipologie di permesso di soggiorno, quali *la protezione sussidiaria, la residenza elettiva e l'attesa occupazione*. Quest'ultima viene confermata come utile ai fini di avvio di attività imprenditoriale.

Ulteriore novità in tema di permesso per cure mediche, il quale, fermo restando l'inutilizzabilità per attività lavorativa, acquista la qualità di permesso convertibile.

Ancora, si precisa come i permessi di soggiorno dovranno essere richiesti anche per gli amministratori di imprese inattive, oltretutto in caso di loro conferma.

In ogni caso, si consiglia la lettura completa del *vademecum*.

ULTERIORE AGGIORNAMENTO DELLA MODULISTICA UNIFICATA REGIONALE IN MATERIA EDILIZIA

Con Decreto Dirigenziale n. **6326** del **12/05/2021**, emesso dalla DG Territorio e Protezione civile di Regione Lombardia, si è provveduto ad un ulteriore aggiornamento della modulistica unificata regionale per la presentazione di pratiche edilizie, nonché delle relative specifiche di interoperabilità.

Le variazioni apportate, conseguenti a novità normative settoriali nel frattempo intercorse, si riferiscono ai modelli di seguito elencati:

- Modulo unico titolare
- Relazione tecnica asseverazione unica
- Comunicazione inizio lavori
- Cil comunicazione fine lavori
- Cfl segnalazione certificata agibilità
- Relazione tecnica asseverazione agibilità

Il testo del provvedimento e gli schemi aggiornati di modulistica unificata sono disponibili al seguente [link](#).

Per ulteriori informazioni è possibile consultare la pagina dedicata del sito istituzionale di Regione Lombardia ([link](#)).

- EMERGENZA VIRUS COVID19 - REINTRODUZIONE DI PROCEDURE TEMPORANEE PER INTERVENTI EDILIZI

L'articolo **10** del Decreto-Legge n. **56** del **30/04/2021** ha reintrodotto dal **30/04/2021** e sino al **31/12/2021** la disciplina di semplificazione per interventi edilizi volti a fronteggiare l'emergenza sanitaria in corso.

Tali disposizioni erano già state contemplate in precedenza, sino al 31/12/2020, dall'art. 264 comma 1 lettera f) del Decreto-legge 34/2020, convertito con Legge 77/2020.

Ne consegue che gli interventi in esame sono comunque ammessi nel rispetto delle norme antisismiche, di sicurezza, antincendio, igienico-sanitarie, di tutela dal rischio idrogeologico e di tutela dei beni culturali e del paesaggio.

Gli interventi devono consistere, almeno in via iniziale, in opere contingenti e temporanee destinate ad essere rimosse con la fine dello stato di emergenza da COVID-19 (attualmente fissato al 31/07/2021).

Queste ultime, ove non già ricadenti nell'ambito dell'attività edilizia libera, sono realizzate previa mera comunicazione di avvio dei lavori, indirizzata all'Amministrazione comunale competente per territorio.

La predetta Comunicazione deve essere asseverata da un tecnico abilitato e deve essere altresì corredata da una dichiarazione sostitutiva, resa dal soggetto interessato, attestante che le opere sono necessarie ad ottemperare alle misure di sicurezza prescritte nel contesto dell'emergenza sanitaria da COVID-19.

Gli interventi sono pertanto esenti dall'obbligo di ottenere permessi, autorizzazioni o atti di assenso comunque denominati, eventualmente previsti dalla legislazione ordinaria, fatta eccezione per i titoli abilitativi contemplati dalla Parte II del Codice dei Beni Culturali.

L'eventuale mantenimento delle opere edilizie realizzate, purché conformi alla disciplina urbanistica ed edilizia vigente, è richiesto all'Amministrazione comunale entro il 31 dicembre 2021 ed è assentito, previo accertamento di tale conformità, mediante provvedimento espresso da adottare entro sessanta giorni dalla relativa domanda.

L'assenso alla stabilizzazione delle opere comporta l'esonero dal contributo di costruzione eventualmente previsto.

Testo del Decreto-Legge 56/2021 ([link](#))

COSTITUZIONE GRUPPO DI LAVORO REGIONALE ANNO 2021 PER AGGIORNAMENTO MODULISTICA EDILIZIA

La Direzione Generale Territorio e Protezione Civile di Regione Lombardia, con Decreto n. **5492** del **22/04/2021**, ha istituito anche per l'anno **2021** un Gruppo di lavoro incaricato di procedere alla revisione della modulistica unificata regionale in tema di edilizia e di sismica.

Testo del Decreto ([link](#)).

LEGGE REGIONALE DI SEMPLIFICAZIONE 2021 - IMPATTI SU EDILIZIA -

La Legge regionale n. 7/2021 (Legge di semplificazione 2021) ha introdotto una serie di modifiche che interessano anche l'ambito edilizio.

Per i dettagli si invita a prendere visione dell'apposita notizia pubblicata nella sezione "News!" del presente numero.

NOTIZIE DAL SISTEMA CAMERALE

PUNTO IMPRESA DIGITALE

BANDI IN CORSO PER ECONOMIA CIRCOLARE, VOUCHER DIGITALI ED E-COMMERCE

Si segnala ai Suap, per l'eventuale diffusione della notizia alle Imprese del territorio, che il Punto Impresa Digitale della nostra Camera promuove i bandi di seguito descritti, funzionali a promuovere la transizione delle piccole e medie Imprese verso modelli di economia circolare e di digital business:

- Voucher Digitali I4.0 Lombardia 2021 (scadenza domande: **18/06/2021**). Per maggiori informazioni si rimanda al seguente [link](#).
- Strumenti di e-commerce (scadenza domande: **22/06/2021**). Per maggiori informazioni si rimanda al seguente [link](#).
- Innovazione filiere economia circolare 2021 (scadenza domande: **15/07/2021**). Per maggiori informazioni si rimanda al seguente [link](#).

ASSISTENZA SPECIALISTICA

SEMINARI GRATUITI ONLINE NEL MESE DI GIUGNO E SERVIZI GRATUITI DI ORIENTAMENTO INDIVIDUALE

Si segnala ai Suap comunali, sempre per finalità di divulgazione nei propri territori, che il servizio di **assistenza specialistica** della nostra Camera organizza nel prossimo mese di **giugno** una serie di Webinar gratuiti, di seguito elencati:

09/06/2021 - Finanzia la tua impresa

Riservato ad aspiranti imprenditori e a start up costituite da meno di 24 mesi

([link](#) per maggiori informazioni e per procedere all'iscrizione)

09/06/2021 - I primi passi per operare con l'e-commerce

Webinar gratuito di primo orientamento sull'importanza dell'innovazione e dell'e-commerce per le PMI

([link](#) per maggiori informazioni e per procedere all'iscrizione)

17/06/2021 - Potenzialità e criticità di un business plan

Riservato alle imprese costituite da meno di 60 mesi (5 anni) con sede legale e / o sede operativa nel territorio della Camera di commercio di Milano Monza Brianza Lodi

([link](#) per maggiori informazioni e per procedere all'iscrizione)

Il Servizio di Assistenza specialistica della Camera, inoltre, organizza **incontri online individuali di orientamento gratuito**, concernenti le seguenti tematiche:

- Sviluppo d'Impresa: riservato ad imprese costituite da meno di 60 mesi e a start up e PMI innovative con sede legale o operativa iscritta presso la camera di commercio di Milano Monza Brianza Lodi ([link](#) per informazioni di dettaglio e per prenotare l'incontro)
- Operazioni commerciali con l'Estero ([link](#) per informazioni di dettaglio e per prenotare l'incontro)
- Orientamento individuale per accrescere il livello di digitalizzazione, in chiave Impresa 4.0 ([link](#) per informazioni di dettaglio e per prenotare l'incontro)

SERVIZIO GRATUITO UNICA DESK
- CONSULTAZIONE NORME TECNICHE UNI -

La nostra Camera, in collaborazione con UNI (Ente Italiano di Normazione), mette a disposizione delle piccole e medie imprese, anche artigianali, il servizio gratuito **Unica Desk**, attraverso il quale è possibile prendere visione delle norme tecniche armonizzate UNI EN, nonché ricevere assistenza e formazione sul tema.

Per informazioni di dettaglio e per conoscere le modalità di accesso al servizio è possibile consultare l'apposita pagina del nostro sito camerale ([link](#)).

AGGIORNAMENTI DALLA PIATTAFORMA

NUOVA FUNZIONALITÀ PER RICHIESTA PAGAMENTO TRAMITE PAGOPA

Dal **4 giugno 2021** sarà in linea una nuova versione della Scrivania SUAP che introduce una evoluzione all'evento "Richiesta pagamento" tramite il Modello 3 di pagoPA.

Sarà possibile all'operatore SUAP allegare alla richiesta una lettera di accompagnamento, o impostare un campo note, al fine di dettagliare all'utente le motivazioni della richiesta di pagamento.

MODIFICHE APPORTATE A SEGUITO DI QUESITI WIKI SUAP - APRILE 2021

Nel documento allegato ([link](#)) sono descritti gli **aggiornamenti** implementati in piattaforma nel mese di **aprile**, a seguito dell'accoglimento di **proposte** o **segnalazioni** veicolate attraverso il canale [Wiki Suap](#).

Nel rimandare per i dettagli ai contenuti del documento sopra indicato, si fornisce di seguito una panoramica degli ambiti oggetto di intervento:

WikiSuap n. 798 – Modifiche in Subentro vendita di quotidiani e periodici

WikiSuap n. 1055 – Modifiche in Impianto di Carburanti ad uso privato

WikiSuap n. 1203 – Modifica della Dichiarazione relativa ai requisiti morali nella Distribuzione di Carburanti

WikiSuap n. 1162 – Modifiche negli Allegati degli Adempimenti Edilizi

WikiSuap n. 867 – Nuova Dichiarazione “Indirizzo del magazzino” in Forme Speciali di Vendita

WikiSuap n. 1199 – Nuovo procedimento denominato “Parco divertimenti e Parco avventura”

WikiSuap n. 1181 – Modifiche nelle operazioni presenti in “Laboratorio Artigianale Alimentare”

WikiSuap n. 806 – Nuovo procedimento denominato “Subentrare nell’esercizio dell’attività di Phone center/Internet Point”

WikiSuap n. 1022 – Modifiche alla “Dichiarazione sul possesso dei requisiti” nell’Attività di Autoriparazione

WikiSuap n. 1219 – Allegazione obbligatoria del Titolo di Soggiorno, per soggetti non comunitari

RISPONDIAMO ALLE VOSTRE DOMANDE

Si chiede quali siano i titoli abilitativi e gli adempimenti necessari per legittimare l’esercizio dell’attività di manutenzione del verde, nonché la vendita di prodotti fitosanitari.

L’attività di manutenzione del verde, ai sensi dell’articolo **12** della **Legge 154/2016**, consiste nella costruzione, sistemazione e manutenzione del verde pubblico e privato.

L’attività in esame può essere svolta da Imprese che vantino almeno una delle seguenti abilitazioni, costituenti il requisito professionale occorrente a legittimarne l’esercizio:

- Iscrizione nel **RUOP** (Registro Ufficiale Operatori Professionali), tenuto dalle Regioni.
- Superamento di apposito **corso abilitante**, sulla base di percorsi formativi stabiliti dalle singole Regioni. Per la Lombardia, allo stato presente, i percorsi abilitanti ed i casi di esenzione o di riduzione rispetto a tale obbligo formativo sono disciplinati dal D.d.uo. n. 5777 del 23/04/2018 ([link](#)).

La disciplina regionale ha inoltre introdotto, con riguardo ai requisiti professionali, un meccanismo di adeguamento obbligatorio anche per le Imprese operanti nel settore alla data del **25/08/2016**, coincidente con l’entrata in vigore della citata Legge 154/2016. Tale periodo transitorio è terminato il **22 febbraio 2020**.

Il possesso della prescritta qualifica professionale deve essere attestato dall’operatore con pratica diretta al Registro delle Imprese.

Per i dettagli procedurali si rimanda all'apposita guida pubblicata nel sito della nostra Camera ([link](#)).

L'iscrizione al Registro Ufficiale dei Produttori, nonché l'autorizzazione alla vendita di prodotti fitosanitari, deve invece essere richiesta alla Direzione Generale Agricoltura di Regione Lombardia.

Per le informazioni di dettaglio, nonché per una panoramica sul servizio fitosanitario regionale, è possibile consultare le pagine dedicate di Regione ([link](#)) e di Ersaf ([link](#)), unitamente ad una sintesi delle disposizioni e delle procedure per l'iscrizione al RUOP elaborata dal Servizio Fitosanitario di Regione Lombardia ([link](#)).

Si ricorda infine, a livello di adempimenti presso il Suap, che la vendita al dettaglio di prodotti fitosanitari è assoggettata alla concentrazione dei regimi amministrativi prevista dalla Tabella A allegata al D. lgs. 222/2016 (Sezione I.1.10, voce 33) - [link](#).

Si chiede se l'adozione di un provvedimento di annullamento in autotutela debba essere necessariamente preceduto dalla comunicazione di avvio del procedimento prevista dalla Legge 241/1990.

Sul punto si segnala la Sentenza del Tar Campania -Sezione di Salerno- n. **237** del **21/12/2020**, non appellata.

In base al principio desumibile da tale pronuncia, la comunicazione di avvio del procedimento, prevista dagli articoli 7 e seguenti della Legge 241/1990, rappresenta una garanzia partecipativa da assicurare al privato nel caso in cui la Pubblica Amministrazione, nell'esercizio delle proprie potestà in tema di autotutela amministrativa decisoria, ritenga di adottare un atto di secondo grado volto a rimuovere, in termini di annullamento, revoca o decadenza, gli effetti di un pregresso provvedimento ampliativo della sfera giuridica del destinatario.

La comunicazione di avvio del procedimento può essere omessa solo nel caso in cui si ravvisino particolari ragioni di urgenza, le quali devono comunque essere esplicitate nella motivazione del provvedimento finale.

La Sentenza si iscrive nel solco di una giurisprudenza conforme, puntualmente richiamata nella pronuncia medesima.

Testo del provvedimento ([link](#)).

Si chiede se il “preavviso di rigetto” sia necessario anche in caso di procedimenti autorizzatori relativi alle infrastrutture di comunicazione elettronica per impianti radioelettrici.

In caso di richiesta di autorizzazione relativa alle infrastrutture di comunicazione elettronica per impianti radioelettrici, di cui all’art. 87 D. Lgs. 259/2003, è intervenuta una recente Ordinanza del TAR Lombardia (n. **382/2021**), la quale ha confermato, in linea con Cons. Stato, Sez. VI, 10 febbraio 2020 n. 1001, come sia necessario ricorrere allo strumento procedimentale del preavviso di rigetto, di cui all’art. 10-bis L. 241/1990.

Il ricorso al preavviso di rigetto si rende necessario al fine di garantire all’interessato un’effettiva partecipazione all’esercizio del potere amministrativo e permettere all’organo procedente l’esame anticipato delle deduzioni svolte dall’istante, così da pervenire ad una motivata decisione idonea a statuire su tutti i profili controversi influenti sulla regolazione del rapporto.

Al di là del caso di specie, si ricorda che la **Pubblica Amministrazione**, alla luce del combinato disposto degli articoli 10-bis e 21-octies della L. 241/1990 (recentemente modificata con dalla L. **120/2020**), **sia comunque tenuta a ricorrere sistematicamente al preavviso di rigetto**. Quest’ultimo infatti si rende **propedeutico** all’adozione del provvedimento finale di diniego, pena l’**annullabilità** dello stesso da parte del Giudice Amministrativo.

Testo dell’Ordinanza ([link](#)).

In caso di sanzione amministrativa pecuniaria elevata nei confronti di un operatore commerciale su aree pubbliche, comprendente anche la sanzione accessoria della confisca, si chiede se il relativo verbale di accertamento possa essere direttamente impugnato, limitatamente alla componente relativa alla confisca medesima, innanzi all’Autorità Giudiziaria ordinaria.

L’articolo 29 del D. lgs. 114/1998 declina l’impianto sanzionatorio a carico degli operatori commerciali su aree pubbliche, in relazione a determinate fattispecie di violazioni, contemplando la confisca della merce quale misura accessoria rispetto alla sanzione amministrativa pecuniaria stabilita dal medesimo articolo.

La confisca è inoltre prevista dalla normativa lombarda in materia di commercio su aree pubbliche, al ricorrere di specifici comportamenti antiggiuridici, secondo quanto indicato nella Legge regionale 02/02/2010 n. 6 (si vedano in particolare gli articoli 27 e 33).

In tema di opposizione al verbale di accertamento di sanzione amministrativa pecuniaria, con il quale si dispone anche la sanzione accessoria in trattazione, si segnala la Sentenza della **Corte di Appello di Genova n. 646 dell'11/08/2020**.

La Corte, richiamando anche pregresse pronunce, ha confermato il divieto di impugnare innanzi all'Autorità Giudiziaria ordinaria il verbale di accertamento della sanzione amministrativa avente carattere **pecuniario**.

Tale azione ricorsiva, in coerenza con l'impianto procedurale tracciato dalla Legge 689/1981, può riguardare esclusivamente la successiva ed eventuale **Ordinanza-Ingiunzione** di pagamento, rappresentante l'unico atto connotato da efficacia esecutiva.

Il verbale di accertamento può invece essere oggetto di ricorso innanzi all'Autorità Giudiziaria Ordinaria **per la parte inerente la confisca**, in quanto si tratta di misura obbligatoria, prevista dalla normativa settoriale, consistente in sanzione amministrativa accessoria non connotata dal carattere pecuniario.

Testo della Sentenza ([link](#)).

CONTATTI

HAI UN QUESITO DA
SOTTOPORCI?

suap.cciaa@mi.camcom.it

Tel. 02/8515.4904 - 4635 - 4636

HAI UN PROBLEMA
TECNICO CON LA
PIATTAFORMA?

0664892892

Via Meravigli 9/B, MILANO

Disclaimer: i contenuti della presente newsletter, tranne nel caso di rimando a risorse documentali di terze parti, sono redatti in autonomia dalla Camera di Commercio di Milano, Monza Brianza e Lodi (di seguito denominata "Camera"). Le interpretazioni giuridiche ed operative desumibili dal presente documento, ove discendenti da un'autonoma elaborazione della Camera, costituiscono pertanto suggerimenti rivolti ai Suap del corrispondente territorio.

Vi siete **persi i numeri precedenti della nostra newsletter dedicata ai SUAP**? Trovate tutte le notizie e gli approfondimenti nel [mini sito dedicato](#).

Se non desiderate più ricevere la newsletter, scrivete a suap.cciaa@mi.camcom.it